Exhibit 99.2 #### **ITW Conference Call** Second Quarter 2006 #### ITW Agenda | 1. | Introduction John Brooklier | |----|---------------------------------------| | 2. | Financial Overview Ron Kropp | | 3. | Manufacturing Segments John Brooklier | | 4. | Forecast 2006 Ron Kropp | | 5. | Q & AJohn Brooklier/Ron Kropp | #### ITW Forward - Looking Statements This conference call contains forward-looking statements within the meaning of the Private Securities Litigation Reform Act of 1995, including, without limitation, statements regarding end market conditions, base revenue growth, earnings growth, operating income, tax rates, use of free cash and potential acquisitions for the 2006 full year and the Company's related forecasts. These statements are subject to certain risks, uncertainties, and other factors, which could cause actual results to differ materially from those anticipated. Important risks that may influence future results include (1) a downturn in the construction, automotive, general industrial, food institutional and retail, or real estate markets, (2) deterioration in global and domestic business and economic conditions, particularly in North America, the European Community, Asia and Australia, (3) the unfavorable impact of foreign currency fluctuations and costs of raw materials, (4) an interruption in, or reduction in, introducing new products into the Company's product lines, (5) an unfavorable environment for making acquisitions, domestic and international, including adverse accounting or regulatory requirements and market values of candidates, and (6) unfavorable tax law changes and tax authority rulings. The risks covered here are not all inclusive and given these and other possible risks and uncertainties, investors should not place undue reliance on forwardlooking statements as a prediction of actual results. #### **Conference Call Playback** Replay number: 402-998-0724 No pass code necessary Telephone replay available through midnight of August 3, 2006 Webcast / PowerPoint replay available at itw.com website ITW Quarterly Highlights | | 2005 2006 | | F(U) Last Year | | |------------------------------------|-----------|-----------|----------------|----------| | | <u>Q2</u> | <u>Q2</u> | <u>Amount</u> | <u>%</u> | | Operating Revenues | 3,286.1 | 3,579.5 | 293.4 | 8.9% | | Operating Income | 559.9 | 659.8 | 99.9 | 17.8% | | % of Revenues | 17.0% | 18.4% | 1.4% | | | Net Income | | | | | | Income Amount | 373.8 | 465.9 | 92.1 | 24.6% | | Income Per Share-Diluted | 0.64 | 0.81 | 0.17 | 26.6% | | Average Invested Capital | 8,321.1 | 8,994.0 | (672.9) | -8.1% | | Return on Average Invested Capital | 18.4% | 20.5% | 2.1% | | | Free Operating Cash Flow | 417.6 | 281.2 | (136.4) | -32.7% | ## ITW Quarterly Operating Analysis | | 9 | % F(U) Prior Yea | r | |-----------------------------|-----------|------------------|----------------| | | Operating | Operating | Operating | | | Revenues | <u>Income</u> | <u>Margins</u> | | Base Manufacturing Business | | | | | Operating Leverage | 4.5% | 10.7% | 1.0% | | Nonvolume-related | - | 3.0% | 0.5% | | Total | 4.5% | 13.7% | 1.5% | | Acquisitions / Divestitures | 6.7% | 3.3% | -0.7% | | Translation | -1.4% | -1.1% | 0.1% | | Impairment | - | - | - | | Restructuring | - | 1.9% | 0.3% | | Intercompany | -0.9% | _ | 0.2% | | Total | 8.9% | 17.8% | 1.4% | ## ITW Non Operating & Taxes | | 2005 | 2005 2006 | | ⁄ear | |-----------------------|-----------|-----------|--------|----------| | | <u>Q2</u> | <u>Q2</u> | Amount | <u>%</u> | | Operating Income | 559.9 | 659.8 | 99.9 | 17.8% | | Interest Expense | (28.8) | (19.0) | 9.8 | | | Investment Income | 8.5 | 26.4 | 17.9 | | | Other Income(Expense) | 6.8 | (0.7) | (7.5) | | | Net Income-P/T | 546.4 | 666.5 | 120.1 | 22.0% | | Income Taxes | 172.6 | 200.6 | (28.0) | | | % to Pre Tax Income | 31.6% | 30.1% | 1.5% | | | Net Income-AT | 373.8 | 465.9 | 92.1 | 24.6% | # ITW Invested Capital | | 6/30/05 | 3/31/06 | 6/30/06 | |-----------------------------|-----------|-----------|-----------| | Trade Receivables | 2,134.2 | 2,191.7 | 2,374.2 | | Days Sales Outstanding | 58.3 | 59.8 | 59.7 | | Inventories | 1,274.5 | 1,279.1 | 1,370.0 | | Months on Hand | 1.8 | 1.8 | 1.8 | | Other Current Assets | 299.7 | 426.8 | 612.9 | | Accounts Payable & Accruals | (1,583.6) | (1,715.1) | (1,880.4) | | Operating Working Capital | 2,124.8 | 2,182.5 | 2,476.7 | | % to Revenue(Prior 4 Qtrs.) | 17% | 17% | 19% | | Net Plant & Equipment | 1,822.2 | 1,843.2 | 1,916.0 | | Investments | 855.4 | 890.2 | 907.5 | | Goodwill and Intangibles | 2,834.8 | 3,956.0 | 3,997.6 | | Other, net | 595.3 | (70.5) | (111.2) | | Invested Capital | 8,232.5 | 8,801.4 | 9,186.6 | # ITW Debt & Equity | | 6/30/05 | 3/31/06 | 6/30/06 | |-----------------------|--------------|---------|---------| | Total Capital | | | | | Short Term Debt | 696.8 | 230.8 | 91.7 | | Long Term Debt | 967.2 | 959.9 | 960.2 | | Total Debt | 1,664.0 | 1,190.7 | 1,051.9 | | Stockholders' Equity | 7,427.2 | 8,065.2 | 8,593.9 | | Total Capital | 9,091.2 | 9,255.9 | 9,645.8 | | Less: | | | | | Cash | (858.7) | (454.5) | (459.2) | | Net Debt & Equity | 8,232.5 | 8,801.4 | 9,186.6 | | Debt to Total Capital | 18% | 13% | 11% | ## ITW Cash Flow | | 2005 | 2006 | |---|-----------|---------| | | Q2 | Q2 | | Net Income | 373.8 | 465.9 | | Adjust for Non-Cash Items | 68.6 | 127.7 | | Changes in Operating Assets & Liabilities | 55.9 | (235.7) | | Net Cash From Operating Activities | 498.3 | 357.9 | | Additions to Plant & Equipment | (80.7) | (76.7) | | Free Operating Cash Flow | 417.6 | 281.2 | | Stock Repurchase | (383.0) | - | | Acquisitions | (11.8) | (82.5) | | Purchase of Investments | (2.6) | (1.7) | | Dividends | (81.1) | (93.6) | | Debt | (87.4) | (139.9) | | Proceeds from Investments | 12.3 | 6.3 | | Other | (58.3) | 34.9 | | Net Cash Increase | (194.3) | 4.7 | ITW Return on Average Invested Capital | | 2005 | 2006 | F(U) | |------------------------------------|-----------|-----------|-----------| | Current Quarter | <u>Q2</u> | <u>Q2</u> | Prior Yr. | | Operating Income after Taxes | 383.0 | 461.2 | 78.2 | | Operating Margins | 11.7% | 12.9% | 1.2% | | Average Invested Capital | 8,321.1 | 8,994.0 | (672.9) | | Capital Turnover | 1.58 | 1.59 | 0.01 | | Return on Average Invested Capital | 18.4% | 20.5% | 2.1% | | | 2005 | 2006 | F(U) | | Year to Date | <u>Q2</u> | <u>Q2</u> | Prior Yr. | | Operating Income after Taxes | 692.7 | 833.8 | 141.1 | | Operating Margins | 10.9% | 12.1% | 1.2% | | Average Invested Capital | 8,242.3 | 8,791.9 | (549.6) | | Capital Turnover | 1.54 | 1.56 | 0.02 | | Return on Average Invested Capital | 16.8% | 19.0% | 2.2% | # ITW Acquisitions | | 2005 | | | | 200 |)6 | | | |--------------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | <u>Q1</u> | <u>Q2</u> | <u>Q3</u> | <u>Q4</u> | <u>Q1</u> | <u>Q2</u> | <u>Q3</u> | <u>Q4</u> | | Annual Revenues Acquired | 151 | 36 | 105 | 292 | 353 | 154 | 188 | | | Purchase Price | | | | | | | | | | Cash Paid | 188 | 12 | 113 | 314 | 199 | 82 | 165 | - | | Stock Issued | - | - | - | - | 163 | - | - | - | | Total | 188 | 12 | 113 | 314 | 362 | 82 | 165 | - | | Number of Acquisitions North America | | | | | | | | | | Engineered Products | 1 | 1 | 5 | 4 | 2 | 4 | _ | - | | Specialty Systems International | 1 | - | 3 | 1 | 2 | 4 | 2 | - | | Engineered Products | - | 1 | _ | - | 4 | - | - | - | | Specialty Systems | 1 | 1 | 3 | - | 3 | 2 | - | - | | Total | 3 | 3 | 11 | 5 | 11 | 10 | 2 | | #### **Key Economic Data** - Gap between stronger North America and weaker International end market activity narrowed in Q2: North America base revenues at 4.4%; International base revenue at 4.3% - June '06 ISM Index: declined to 53.8% vs. 55.2% in March '06; June '06 new order index at 57.9% vs. 58.4% in March '06 - US Industrial Production (ex. Tech.): +4.0% in May '06 - International showed improvement Euro-Zone ISM: 57.9% in June '06 vs. 56.1% March '06 EuroZone industrial production: +2.1% - Germany industrial production: +6.0% - UK and France industrial production: Flat ITW Engineered Products - North America | | 2005 | 2006 | F(U) Last Year | | | |--------------------|-----------|-----------|----------------|----------|--| | | <u>Q2</u> | <u>Q2</u> | Amount | <u>%</u> | | | Operating Revenues | 971.7 | 1,102.2 | 130.5 | 13.4% | | | Operating Income | 177.0 | 211.9 | 34.9 | 19.8% | | | Operating Margins | 18.2% | 19.2% | 1.0% | | | ### **Engineered Products - North America Quarterly Analysis** | | % F(U) Prior Year | | | | |-----------------------------|-------------------|---------------|----------------|--| | | Operating | Operating | Operating | | | | Revenues | <u>Income</u> | <u>Margins</u> | | | Base Business | | | | | | Operating Leverage | 1.9% | 4.3% | 0.4% | | | Nonvolume-related | - | 5.3% | 0.9% | | | Total | 1.9% | 9.6% | 1.3% | | | Acquisitions / Divestitures | 11.1% | 6.5% | -0.9% | | | Translation | 0.4% | 0.5% | - | | | Impairment | - | - | - | | | Restructuring | - | 3.2% | 0.6% | | | Total | 13.4% | 19.8% | 1.0% | | #### Engineered Products - North America Key Points - Total construction: -1% for Q2 '06 - ITW construction (tools and fasteners) base revenues: -2% for Q2 '06 - new housing and renovation were slightly negative in Q2 '06 - commercial: 10% growth in Q2 '06 - Wilsonart (high pressure laminate): base revenues flat in Q2 '06 - base laminate products +4% in Q2 '06 while flooring was weaker due to earlier new product launch to the channel #### Engineered Products - North America Key Points - Auto base revenues: +1% for Q2 '06 - Big 3 build rates: -1% for Q2 '06 - GM: Flat - Ford: -1% - Chrysler: -1% - New domestics: +1% - Big 3 inventories: 79 days at 6-30-06 - GM: 73 days - Ford: 79 days - Chrysler: 91 days - New domestics' inventories: 53 days at 6-30-06 - ITW Big 3 auto build forecast for 2006: - Down 2% to 4% for full year '06 - Industrial: base revenues +6% for Q2 '06 - Top performers: Minigrip/ZipPak +17%; Fluid Products +10%; Industrial Plastics +6%; Polymers +6% ## ITW Engineered Products - International | | 2005 | 2006 | F(U) Last Year | | |--------------------|-----------|-----------|----------------|----------| | | <u>Q2</u> | <u>Q2</u> | Amount | <u>%</u> | | Operating Revenues | 711.6 | 739.2 | 27.6 | 3.9% | | Operating Income | 102.1 | 110.5 | 8.4 | 8.2% | | Operating Margins | 14.3% | 14.9% | 0.6% | | ### **Engineered Products - International Quarterly Analysis** | | % | % F(U) Prior Year | | | | |-----------------------------|-----------|-------------------|----------------|--|--| | | Operating | Operating | Operating | | | | | Revenues | <u>Income</u> | <u>Margins</u> | | | | Base Business | | | | | | | Operating Leverage | 4.1% | 11.4% | 1.0% | | | | Nonvolume-related | | -2.2% | -0.3% | | | | Total | 4.1% | 9.2% | 0.7% | | | | Acquisitions / Divestitures | 3.7% | 0.7% | -0.4% | | | | Translation | -3.9% | -4.3% | -0.1% | | | | Impairment | - | - | - | | | | Restructuring | - | 2.6% | 0.4% | | | | Total | 3.9% | 8.2% | 0.6% | | | #### Engineered Products - International Key Points - Construction base revenues: +5% in Q2 '06 - Europe: +6% (improvement in wide variety of countries) - Austral-Asia: +8% (commercial/new housing strength in Australia/New Zealand) - Wilsonart Intl.: Flat (growth in Germany neutralized by slowing in Asia) - Automotive base revenues: +2% in Q2 '06 - Builds: +2% in Q2 '06 - Fiat: +28%; BMW: +10%; Citroen/Peugeot: +2; GM Group: -6%; Renault: -4%; Daimler Chrysler: -3% - ITW FY '06 build forecast: +2% to +3% - Industrial base revenues: +5% in Q2 '06 - Electronic Component Packaging: +19%; ZipPak: +15%; Polymers: +8%; Industrial Plastics: +2% ITW Specialty Systems - North America | | 2005 | 2006 | F(U) Last Year | | |--------------------|-----------|-----------|----------------|----------| | | <u>Q2</u> | <u>Q2</u> | <u>Amount</u> | <u>%</u> | | Operating Revenues | 1,037.7 | 1,150.9 | 113.2 | 10.9% | | Operating Income | 188.3 | 230.1 | 41.8 | 22.2% | | Operating Margins | 18.1% | 20.0% | 1.9% | | ### Specialty Systems - North America Quarterly Analysis | | % F(U) Prior Year | | | | |-----------------------------|-------------------|---------------|----------------|--| | | Operating | Operating | Operating | | | | Revenues | <u>Income</u> | <u>Margins</u> | | | Base Business | | | | | | Operating Leverage | 6.8% | 15.0% | 1.4% | | | Nonvolume-related | _ | 3.2% | 0.6% | | | Total | 6.8% | 18.2% | 2.0% | | | Acquisitions / Divestitures | 3.5% | 2.3% | -0.3% | | | Translation | 0.6% | 0.7% | - | | | Impairment | - | - | - | | | Restructuring | - | 1.0% | 0.2% | | | Total | 10.9% | 22.2% | 1.9% | | #### Specialty Systems - North America Key Points - Welding base revenues: 21% growth in Q2 '06 due primarily to demand for replacement products, new product introductions and better pricing metrics - Total Packaging: +4% base revenue growth in Q2 '06 - Signode packaging: +1% base revenue growth due largely to price reductions - Other industrial packaging units (stretch/paper) grew base revenues double-digit in the quarter - Food Equipment base revenues: -1% in Q2 '06; restaurant/institutional side of business prospers while supermarket units struggle ITW Specialty Systems - International | | 2005 | 2006 | 2006 F(U) Last Year | | |--------------------|-----------|-----------|---------------------|----------| | | <u>Q2</u> | <u>Q2</u> | Amount | <u>%</u> | | Operating Revenues | 675.0 | 728.2 | 53.2 | 7.9% | | Operating Income | 92.6 | 107.3 | 14.7 | 15.9% | | Operating Margins | 13.7% | 14.7% | 1.0% | | ### Specialty Systems - International Quarterly Analysis | | % F(U) Prior Year | | | | |-----------------------------|-------------------|---------------|----------------|--| | | Operating | Operating | Operating | | | | Revenues | <u>Income</u> | <u>Margins</u> | | | Base Business | | | | | | Operating Leverage | 4.6% | 13.0% | 1.1% | | | Nonvolume-related | - | 4.4% | 0.6% | | | Total | 4.6% | 17.4% | 1.7% | | | Acquisitions / Divestitures | 7.2% | 2.1% | -0.7% | | | Translation | -3.9% | -4.1% | - | | | Impairment | - | - | - | | | Restructuring | - | 0.5% | - | | | Total | 7.9% | 15.9% | 1.0% | | #### Specialty Systems - International Key Points - Welding: base revenue +22% in Q2 '06 due to stronger equipment and consumables sales in Asia and Europe - Total packaging: Flat in Q2 '06 - -Signode industrial packaging declined 1% in Europe and fell 10% in Asia/Pacific - Food Equipment: base revenues +3% in Q2 '06; most growth emanating from institutional demand in Europe (especially Germany) - Finishing: base revenues grew 8% in Q2 '06 thanks to sales of Gema powder based products in Europe ## ITW 2006 Forecast | | | | Mid | |--------------------------|--------|-------------|--------------| | | Low | High | Point | | 3rd Quarter | | | | | Base Revenues | 4.0% | 6.0% | 5.0% | | Income Per Share-Diluted | \$0.78 | \$0.82 | \$0.80 | | %F(U) 2005 | 8% | 14% | 11% | | Full Year | | | | | Base Revenues | 4.7% | 5.7% | 5.2% | | Income Per Share-Diluted | \$3.03 | \$3.11 | \$3.07 | | %F(U) 2005 | 17% | 20% | 18% | #### ITW 2006 Forecast Key Assumptions - Exchange rates hold at current levels. - Acquired revenues in the \$900 million to \$1.1 billion range. - Restructuring cost of \$25 to \$30 million. - No further impairment of goodwill/intangibles. - Nonoperating investment income of \$60 to \$70 million, which is lower than 2005 by \$60 to \$70 million. - Tax rate of 30.5% for the 3rd quarter and the full year. #### **ITW Conference Call** **Q & A** Second Quarter 2006